

U.S. Exhibitors at Productronica 2007

#	Company	City	State	Website	Booth	Exhibitor type
1	Aqueous Technologies	Rancho Cucamonga	California	http://www.aqueoustech.com	A4.434	USA Pavilion
2	CircuitTree Magazine	Campell	California	http://www.circuitree.com	A4.319	USA Pavilion
3	Gordon Brush	Commerce	California	http://www.gordonbrush.com	A4.422	USA Pavilion
4	High-Tech Conversions, Inc.	East Windsor	Connecticut	http://www.high-techconversions.com	A4.420	USA Pavilion
5	Integrated Technologies Group	Culver City	California	http://www.intetechgroup.com	A4.418	USA Pavilion
6	NEA Inc.	Londonderry	New Hampshire	http://www.neainc.com	A4.327	USA Pavilion
7	SMTA	Edina	Minnesota	http://www.smta.org	A4.428	USA Pavilion
8	Transition Automation Inc.	North Billerica	Massachusetts	http://www.transitionautomation.com	A4.331	USA Pavilion
9	Tronex Technolgy Inc.	Fairfield	California	http://www.tronextools.com	A4.416	USA Pavilion
10	U.S. Commercial Service	München	--	http://www.buyusa.govgermany/en	A4.424	USA Pavilion
11	U.S. TECH	Valley Forge	Pennsylvania	http://www.us-tech.com	A4.329	USA Pavilion
12	XURON Corporation International Division	Chelsea	Massachusetts	http://www.xuron.com	A4.426	USA Pavilion
13	Accumold	Ankeny	Iowa	http://www.accu-mold.com	B5.236	Individual exhibitor
14	ACEProduction Technologies Inc.	Spokane	Washington	http://www.ace-protect.com	A2.105	Individual exhibitor
15	ACL Staticide	Elk Grove Village	Illinois	http://www.aclstaticide.com	A3.541	Individual exhibitor
16	Airtech International Inc. - PCB Division	Huntington Beach	California	http://www.airtechpcb.com	B3.116	Individual exhibitor
17	Artos Engineering Co.	Waukesha	Wisconsin	http://www.artosnet.com	B6.281	Individual exhibitor
18	ASSET InterTech, Inc.	Richardson	Texas	http://www.asset-intertech.com	A1.147	Individual exhibitor
19	Aven Inc.	Ann Arbor	Michigan	http://www.aveninc.com	A2.453	Individual exhibitor
20	BERTScope	Menlo Park	California	http://www.bertscope.com	A1.563	Individual exhibitor
21	BOKAR International	Carbondale	Pennsylvania	http://www.bokar.com	A3.505	Individual exhibitor
22	Delta Regis Tools Inc.	Ft. Pierce	Florida	http://www.deltaregis.com	B5.571	Individual exhibitor
23	Easy Braid Co.	Minneapolis	Minnesota	http://www.easybraidco.com	A4.119	Individual exhibitor
24	FlipChip International, LLC	Phoenix	Arizona	http://www.flipchip.com	B5.160	Individual exhibitor
25	Florida Cirtech Inc.	Greeley	Colorado	http://www.floridacirtech.com	A3.478	Individual exhibitor
26	Glenbrook Technologies Inc.	Randolph	New Jersey	http://www.glenbrooktech.com	A5.445	Individual exhibitor
27	International Microsystems Inc.	Milpitas	California	http://www.imi-test.com	A2.319	Individual exhibitor
28	Jovil / Universal Manufacturing Company	Danbury	Connecticut	http://www.jovil.com	A6.343	Individual exhibitor
29	LXI Consortium	Niwot	Colorado	http://www.lxistandard.org/home	A1.138	Individual exhibitor
30	Machine Vision Products Inc.	Carlsbad	California	http://www.visionpro.com	A2.352	Individual exhibitor
31	March Plasma Systems	Carlsbad	California	http://www.marchplasma.com	B3.144	Individual exhibitor
32	Micro Care Corp.	New Britain	Connecticut	http://www.microcare.com	A2.131	Individual exhibitor
33	Optomec	Albuquerque	New Mexico	http://www.optomec.com	B5.151	Individual exhibitor
34	Ovation Products	Bethlehem	Pennsylvania	http://www.grid-lok.com	A4.431	Individual exhibitor

#	Company	City	State	Website	Booth	Exhibitor type
35	Park Electrochemical Corp.	Melville	New York	http://www.parkedelectro.com	B3.365	Individual exhibitor
36	PennWell Corporation	Nashua	New Hampshire	http://www.pennwell.com	A5.176	Individual exhibitor
37	Petroferm Inc.	Fernandina Beach	Florida	http://www.petroferm.com	A4.113	Individual exhibitor
38	PXI Systems Alliance	Niwot	Colorado	http://www.pxisa.org	A1.535	Individual exhibitor
39	QA Technology Company Inc.	Hampton	New Hampshire	http://www.qatech.com	A1.242	Individual exhibitor
40	Qioptiq Imaging Solutions Inc.	Fairport	New York	http://www.qioptiqimaging.com	A2.155	Individual exhibitor
41	QualiTau Inc.	Sunnyvale	California	http://www.qualitau.com	A2.441	Individual exhibitor
42	R+R Lotion Inc.	Scottsdale	Arizona	http://www.rrlotion.com	A2.220	Individual exhibitor
43	RBP Chemical Technology, Inc.	Milwaukee	Wisconsin	http://www.rbpchemical.com	B3.536	Individual exhibitor
44	SHELDAHL	Northfield	Minnesota	http://www.sheldahl.com	B3.532	Individual exhibitor
45	Smart Sonic Stencil Cleaning Systems	Canoga Park	California	http://www.smartsonic.com	A4.203	Individual exhibitor
46	Sonoscan Inc.	Elk Grove Village	Illinois	http://www.sonoscan.com	A1.537	Individual exhibitor
47	Speedline Technologies Inc.	Franklin	Massachusetts	http://www.speedlinetechnologies.com	A4.161	Individual exhibitor
48	START International	Addison	Texas	http://www.startinternational.com	B6.118	Individual exhibitor
49	SyntheSys Research Inc.	Menlo Park	California	http://www.synthesysresearch.com	A1.563	Individual exhibitor
50	Technic Inc.	Cranston	Rhode Island	http://www.technic.com	B4.149	Individual exhibitor
51	Test Coach Corporation	Hoffman Estates	Illinois	http://www.testcoachcorp.com	A1.153	Individual exhibitor
52	Testmetrix Inc.	Sunnyvale	California	http://www.testmetrix.com	A2.335	Individual exhibitor
53	UP Media Group	Smyrna	Georgia	http://www.upmediagroup.com	A4.447	Individual exhibitor
54	Winchester Electronics Corp.	Wallingford	Connecticut	http://www.winchesterelectronics.com	A2.269	Individual exhibitor
55	Asymtek	Carlsbad	California	http://www.asymtek.com	A4.340	Co-exhibitor
56	Cablescaan, Inc.	Ontario	California	http://www.cablescaan.com	B6.140	Co-exhibitor
57	Coorstek, Inc.	Golden	Colorado	http://www.coorstek.com	B3.557	Co-exhibitor
58	Coorstek, Inc. Gaiser Products	Ventura	California	http://www.gaisertool.com	A4.437	Co-exhibitor
59	CST Inc.	Dallas	Texas	http://www.simmtester.com	A3.416	Co-exhibitor
60	CyberOptics Corporation	Minneapolis	Minnesota	http://www.cyberoptics.com	A4.262	Co-exhibitor
61	ECD Electronic Controls Design Inc.	Milwaukee	Wisconsin	http://www.ecd.com	A4.126	Co-exhibitor
62	Epoxy Technology Inc.	Billerica	Massachusetts	http://www.epotek.com	A3.513	Co-exhibitor
63	Eubanks Engineering Co., Inc.	Ontario	California	http://www.eubanks.com	B6.140	Co-exhibitor
64	GSI Group Inc.	Billerica	Massachusetts	http://www.gsig.com	A2.345	Co-exhibitor
65	IDI Interconnect Devices Inc.	Kansas City	Missouri	http://www.idinet.com	A1.139	Co-exhibitor
66	Jevco International Inc.	Gig Harbor	Washington	http://www.jevco.com	B4.318	Co-exhibitor
67	Mechtrix Corp.	Menomonee Falls	Wisconsin	http://www.mechtrix.com	B6.353	Co-exhibitor
68	Navitar Inc.	Rochester	New York	http://navitar.com	A2.254	Co-exhibitor
69	OLEC Corporation	Santa Ana	California	http://www.olec.com	B4.135	Co-exhibitor
70	Operations Technology Inc.	Blairstown	New Jersey	http://www.optek.net	B3.205	Co-exhibitor

#	Company	City	State	Website	Booth	Exhibitor type
71	Pacific Trinetics Corporation (PTC)	Los Alamitos	California	http://www.ptchips.com	A4.439	Co-exhibitor
72	Royce Instruments Inc.	Napa	California	http://www.royceinstruments.com	B5.371	Co-exhibitor
73	Sono-Tek Corporation	Milton	New York	http://www.sono-tek.com	A3.544	Co-exhibitor
74	Stanley Supply & Services	North Andover	Massachusetts	http://www.stanleysupplyservices.com	A2.131	Co-exhibitor
75	Ultrasonic Systems, Inc. (USI)	Haverhill	Massachusetts	http://www.ultraspray.com	A4.262	Co-exhibitor
76	VPC Virginia Panel Corp.	Waynesboro	Virginia	http://www.vpc.com	A1.558	Co-exhibitor
77	V-Tek, Incorporated	Mankato	Minnesota	http://www.vtekusa.com	A3.416	Co-exhibitor
78	Affiliated Manufacturers, Inc.	North Branch	New Jersey	http://www.ami-presco.com	B5.120	Group exhibitor
79	ASC International	Hamel	Minnesota	http://www.ascinternational.com	A4.380	Group exhibitor
80	BPM Microsystems Inc.	Houston	Texas	http://www.bpmmicro.com/index.html	A4.380	Group exhibitor
81	Dynatronix	Amery	Wisconsin	http://www.dynatronix.com	B4.345	Group exhibitor
82	ECI Technology, Inc.	Totowa	New Jersey	http://www.ecitechnology.com	B3.121	Group exhibitor
83	ExoPack Advanced Coating	Matthews	New York	http://www.exopackadvancedcoatings.com	B3.332	Group exhibitor
84	GPD Global	Grand Junction	Colorado	http://www.gpd-global.com	A4.141	Group exhibitor
85	GT Solar Technologies Inc.	Merrimack	New Hampshire	http://www.gtsolar.com	B5.120	Group exhibitor
86	Hover-Davis Inc.	Rochester	New York	http://www.hoverdavis.com	A4.380	Group exhibitor
87	Identco International	Ingleside	Illinois	http://www.identco.com	A4.380	Group exhibitor
88	Integrated Reliability Test Systems (IRTS) Inc.	Anaheim	California	http://www.hats-tester.com	B3.121	Group exhibitor
89	Interplex NAS, Inc.	Northvale	New Jersey	http://www.interplex.com	A3.550	Group exhibitor
90	Kyzen Corporation	Nashville	Tennessee	http://www.kyzen.com	A4.141	Group exhibitor
91	L.C.O.A. Laminating Company of America	Lake Forest	California	http://www.lcoa.com	B3.332	Group exhibitor
92	MIDAS Vision Systems Inc.	Franklin	Massachusetts	http://www.midasvision.com/index.htm	B5.120	Group exhibitor
93	Multiline Technology Inc.	Farmingdale	New York	http://www.multiline.com	B3.121	Group exhibitor
94	Pacothane Technologies	Holyoke	Massachusetts	http://www.pacothane.com	B3.332	Group exhibitor
95	Precision Valve and Automation (PVA)	Halfmoon	New York	http://www.pva.net	A4.141	Group exhibitor
96	RMD Instruments LLC	Watertown	Massachusetts	http://www.rmdmedical.com	A4.339	Group exhibitor
97	ScanCAD International Inc.	Morrison	Colorado	http://www.scancad.com/index.php	B5.120	Group exhibitor
98	Unovis Solutions	Binghamton	New York	http://www.unovis-solutions.com	A4.380	Group exhibitor
99	Zierick MFG. Corp.	Mount Kisco	New York	http://www.zierick.com	A4.141	Group exhibitor